
EDCT 2030: My Lesson Plan
Exploring Setting: Constructing Character,

Point of View, Atmosphere & Theme

Instructor Name: Kayla Scott
Lesson duration: 50 minutes (one class period)

Lesson Objectives
Students should be able to find how elements like character, point of view,
atmosphere, and theme construct the setting of a story. The setting is not always
physically written or obvious for the reader.

Lesson Overview
Students will be exploring setting by comparing and contrasting the elements of
character,	
 point	
 of	
 view,	
 atmosphere	
 and	
 theme	
 in	
 stories	
 such	
 as	
 “Blight”	
 by	
 Stuart	

Dybek,	
 Charles	
 Dickens’	
 “Great	
 Expectations,”	
 the	
 lyrics	
 from	
 “The	
 Town	
 is	
 Lit”	
 by	

Toni	
 Morrison,	
 and	
 Edgar	
 Allen	
 Poe’s	
 “The	
 Cask	
 of	
 Amontillado.”	
 Students	
 will	
 then	

sketch	
 two	
 settings	
 from	
 “The	
 Cask	
 of	
 Amontillado.”

Materials and Resources
We will use a printed copy of all of the above stories and lyrics. An annotated
bibliography of these books will also be helpful to exemplify the plot elements,
character, setting, and theme. I think it would also b important to incorporate a

short	
 podcast	
 clip	
 of	
 Edgar	
 Allen	
 Poe	
 reading	
 “The	
 Cask	
 of	
 Amontillado,”	
 so	
 the	

students can get a feel of his voice and the setting of the story.

Instructional Strategies
After	
 reading	
 all	
 of	
 the	
 stories	
 and	
 listening	
 to	
 “The	
 Cask	
 of	
 Amontillado”	
 in a
podcast, students will be split into pairs and will be given a compare and contrast
sheet to fill out and be collected in the same day. After comparing and contrasting
Poe,	
 Dickens,	
 and	
 Morrison,	
 students	
 will	
 be	
 asked	
 to	
 draw	
 out	
 settings	
 for	
 “The	

Cask	
 of	
 Amontillado,”	
 which	
 they	
 can	
 take	
 home	
 and	
 turn	
 in	
 the	
 next	
 day	
 if	
 they	
 do	

not finish. The drawings will be done individually without their group members.

Evaluation/Assessment
Formative assessment will be used throughout the class instead of summative.
When they are working on their group work, I will go around and check progress.
When they start their setting pictures, I will make sure to check what they have
before they leave and let them know how they are doing with it. Later in the week
students will have a quiz over the vocabulary terms of character, setting, point of
view, atmosphere and theme. They will have to connect these definitions with other
short pieces of text.

